

Recent Results from STAR at RHIC

Nu Xu

Lawrence Berkeley National Laboratory

X. Dong, H. Huang, H.G. Ritter, A. Poskanzer, K. Schweda, P. Sorensen, A. Tai, F. Wang, Z. Xu

- Introduction
- Energy loss QCD at work
- Charm production
- ▶ Bulk properties ∂P_{QCD}
- Summary and Outlook

Other STAR Physics Topics

- 1) Correlation and fluctuation
- 2) Ultra-peripheral Collision
- 3) Resonance
- 4) Spin
- 5) Pentaquark search

http://www.star.bnl.gov/STAR/

Study of Nuclear Collisions Like...

//Talk/2004/11MIT/nxu_mit_26oct04//

P.C. Sereno *et al.* **Science**, Nov. 13, 1298(1998). (Spinosaurid)

Physics Goals at RHIC

Identify and study the properties of matter with partonic degrees of freedom.

Penetrating probes

- direct photons, leptons
- "jets" and heavy flavor
- correlations

Bulk probes

- spectra, v₁, v₂ ...
- partonic collectivity
- fluctuations

Hydrodynamic Flow

Collectivity

Local Thermalization

Equation of State

//Talk/2004/11MIT/nxu mit 26oct04//

$$\partial_{\square} T^{\square\square} = 0$$

$$\partial_{\square} j^{\square} = 0 j^{\square}(x) = n(x)u^{\square}(x)$$

$$T^{\square\square} = \left[\square(x) + p(x) \right] u^{\square} u^{\square} \square g^{\square\square} \square p(x)$$

With given degrees of freedom, the EOS - the system response to the changes of the thermal condition - is fixed by its p and T (or \square).

Equation of state:

- **EOS I**: relativistic ideal gas: *p* = □/3

- EOS H: resonance gas: p ~ ∏/6

- EOS Q: Maxwell construction:

 T_{crit} = 165 MeV, $B^{1/4}$ = 0.23 GeV \prod_{at} =1.15 GeV/fm³

P. Kolb et al., Phys. Rev. C62, 054909 (2000).

High-energy Nuclear Collisions

//Talk/2004/11MTT/nxu_mit_26oct04//

Initial Condition

- initial scatterings
- baryon transfer
- E_T production
- parton dof

System Evolves

- parton interaction
- parton/hadron expansion

Bulk Freeze-out

- hadron dof
- interactions stop

Collision Geometry

Number of participants: number of incoming nucleons in the overlap region Number of binary collisions: number of inelastic nucleon-nucleon collisions

Charged particle multiplicity collision centrality

Reaction plane: x-z plane

Au + Au Collisions at RHIC

Central Event

STAR: TPC & MRPC-TOF

A new technology -Multi-gap Resistive Plate Chamber (MRPC), adopted from CERN-Alice

➤ A prototype detector of time-of-flight (**TOFr**) was installed in Run3

➤One tray: ~ 0.3% of TPC coverage

➤Intrinsic timing
resolution: ~ 85 ps
pion/kaon ID:
 p_T ~ 1.7 GeV/c
proton ID:

 $p_T \sim 3 \text{ GeV/c}$

TPC dE/dx PID:

pion/kaon: $p_T \sim 0.6$ GeV/c; proton $p_T \sim 1.2$ GeV/c

STAR TOFr PID

Energy Loss in A+A Collisions

'Jets' Observation at RHIC

p+p collisions at RHIC
Jet like events observed

Au+Au collisions at RHIC Jets effects?

Hadron Suppression at RHIC

Hadron suppression in more central Au+Au collisions!

Transverse momentum p_{T} (GeV/c)

7.5

7.5

2.5

7.5

BERKELEY LAB

Suppression and Correlation

In central Au+Au collisions: hadrons are suppressed and back-to-back 'jets' are disappeared. Different from p+p and d+Au collisions.

Parton energy loss: Bjorken 1982 ("Jet quenching") Gyulassy & Wang 1992

. . .

Azimuthal Angle Dependence

- Away-side suppression: larger for out-of-plane than in-plane!
- The energy loss depends on the distance traveled through the medium!
- Geometry of the dense medium imprints itself on correlations!

Energy Loss and Equilibrium

In Au +Au collision at RHIC:

- Suppression at the intermediate p_T region energy loss
- The energy loss leads to progressive equilibrium in Au+Au collisions

 STAR: nucl-ex/0404010

Energy Loss

- (1) Measured spectra show evidence of suppression up to $p_T \sim 6$ GeV/c;
- (2) Jet-like behavior observed in correlations:
 - hard scatterings in AA collisions
 - disappearance of back-to-back correlations
 - length dependence
- "Partonic" energy loss process leads to progressive equilibrium in the medium
- Fix the partonic EoS, the bulk properties

Direct reconstruction of D⁰

STAR Preliminary

$${f D^0}
ightarrow {f K}^- + \pi^+ ({f Br.3.83\%})$$

First Direct Open Charm Reconstruction at RHIC

Event mixing method:

C. Adler et al., *Phys. Rev.* C66, 061901(R)(2002)

H. Zhang, J. Phys. **G30**, S577(2004)

Electron spectra from D decay

//Talk/2004/11MIT/nxu_mit_26oct04//

An increasing excess found at higher p_T region, $p_T > 1.0$ GeV/c, \rightarrow Expected contribution of semi-leptonic decays from heavy flavor hadrons

STAR: nucl-ex/0407006

Consistent in D measurements

D and electron spectra are consistent!

Charm production cross-section

//Talk/2004/11MIT/nxu_mit_26oct04//

- NLO pQCD calculations under-predict the ccbar production cross section at RHIC
- 2) Power law for ccbar production cross section from SPS to RHIC:

n ~ 2
(n~0.5 for charged
hadrons)

3) Large uncertainties in total cross section due to rapidity width, model dependent(?).

Open charm v₂ - a comparison

//Talk/2004/11MIT/nxu mit 26oct04//

- 1) Constituent Quark Scaling for open charm hadron production?
- 2) Flow of charm-quark and the thermalization among light flavors?
- 3) ...????

Preliminary Data: F. Laue, SQM04

MC: X. Dong, S. Esumi, P. Sorensen, N. Xu and Z. Xu, Phys. Lett. **B597**, 328(2004).

24 / 40

Charm production

 Open charm yields measured in both 200GeV p+p and d+Au collisions. No evidence of deviation from binary collision scaling in d+Au collisions

- 2) Preliminary results of electron v_2 consistent with MC. More background study underway.
- 3) Perturbative calculations under predicted both yields and spectrum shape. Hadronization process not under control
- 4) Study open charm v₂ and J/□ yields to address thermalization issues at RHIC.

Pressure, Flow, ...

//Talk/2004/11MTT/nxu_mit_26oct04//

$\square d\square = dU + pdV$

 \square - entropy; p - pressure; U - energy; V - volume \square = k_BT , thermal energy per dof

cor	nigh-energy nuclear collisions, interaction among a stituents and density distribution will lead to: ressure gradient [] collective flow
	number of degrees of freedom (dof)
	Equation of State (EOS)
	No thermalization needed – pressure gradient only
dep	ends on the <i>density gradient and interactions</i> .
	Space-time-momentum correlations!

Transverse Flow Observables

//Talk/2004/11MIT/nxu_mit_26oct04//

$$\frac{dN}{p_t dp_t dy d/l} = \frac{1}{2/l} \frac{dN}{p_t dp_t dy} \left[\frac{1}{l} + \frac{1}{l} 2v_i \cos(i/l) \right]$$

$$p_t = \sqrt{p_x^2 + p_y^2}, \qquad m_t = \sqrt{p_t^2 + m^2}$$

As a function of particle mass:

- Directed flow (v₁) early
- Elliptic flow (v₂) early
- Radial flow integrated over whole evolution

Note on collectivity:

- Effect of collectivity is accumulative final effect is the sum of all processes.
- 2) Thermalization is not needed to develop collectivity pressure gradient depends on *density gradient* and *interactions*.

Hadron Spectra From RHIC

mid-rapidity, p+p and Au+Au collisions at 200 GeV

//Talk/2004/11MIT/nxu_mit_26oct04//

//Talk/2004/11MIT/nxu_mit_26oct04//

200GeV Au + Au collisions

<u>Chemical Freeze-out:</u> inelastic interactions stop Kinetic Freeze-out: elastic interactions stop

- ∫, K, and p change smoothly from peripheral to central collisions.
- 2) At the most central collisions, <□_T> reaches 0.6c.
- 3) Multi-strange particles \square , \square are found at higher T_{fo} $(T \sim T_{ch})$ and lower $<\square_T>$
- ⇒ Sensitive to early partonic stage!
- \Rightarrow How about v_2 ?

STAR: NP<u>A715</u>, 458c(03); *PRL* <u>92</u>, 112301(04); <u>92</u>, 182301(04).

Compare with Model Results

//Talk/2004/11MIT/nxu_mit_26oct04//

Model results fit to \square , K, p spectra well, but over predicted $< p_T >$ for multi-strange hadrons - **Do they freeze-out earlier?**

Phys. Rev. <u>C69</u> 034909 (04); Phys. Rev. Lett. <u>92</u>, 112301(04); <u>92</u>, 182301(04); P. Kolb et al., Phys. Rev. <u>C67</u> 044903(03)

Anisotropy Parameter v₂

coordinate-space-anisotropy

momentum-space-anisotropy

$$v_2 = \langle \cos 2 \square \rangle, \quad \square = \tan^{\square 1}(\frac{p_y}{p_x})$$

Initial/final conditions, EoS, degrees of freedom

v₂ at low p_T region

- At low p_T , hydrodynamic model seem to fit for minimum bias events, especially the mass hierarchy.
- More theory work needed to understand details such as v_2 centrality dependence, consistency with hadron spectra.

BERKELEY LAB

v₂ at all p_T measured region

PHENIX: PRL91, 182301(03) STAR: PRL92, 052302(04)
Models: R. Fries et al, PRC68, 044902(03), Hwa, nucl-th/0406072

The v₂, the spectra of multistrange hadrons, and the scaling of the number of constituent quarks

- ⇒ Partonic collectivity has been attained at RHIC!
- ⇒ Deconfinement, model dependently, has been attained at RHIC!

Next question is the thermalization of light flavors at RHIC:

- v₂ of charm hadrons
- J/□ distributions !!

Nuclear Modification Factor

$$R_{CP}(p_T) = \frac{d^2N^{central} I(N_{binary}^{central} dp_T dy)}{d^2N^{peripheral} I(N_{binary}^{peripheral} dp_T dy)}$$

- 1) Baryon vs. meson effect!
- 2) Hadronization via coalescence

- (K⁰, □): PRL**92**, 052303(04); NP**A715**, 466c(03);
- R. Fries et al, PRC68, 044902(03)

3) Parton thermalization (model)

Bulk Freeze-out Systematics

The additional increase in \square_T is likely due to partonic pressure at RHIC.

- 1) v₂ self-quenching, hydrodynamic model works at low p_T
- 2) Multi-strange hadron freeze-out earlier, $T_{fo} \sim T_{ch}$
- 3) Multi-strange hadron show strong v₂

Partonic Collectivity at RHIC

//Talk/2004/11MIT/nxu_mit_26oct04//

- 1) Copiously produced hadrons (\Box , K, p, \Box) freeze-out: $T_{fo} = 100 \text{ MeV}, \qquad \Box_T = 0.6 \text{ (c)} > \Box_T \text{(SPS)}$
- 2)* Multi-strange hadrons freeze-out: $T_{fo} = 160-170 \text{ MeV} (\sim T_{ch}), \quad \Box_T = 0.4 \text{ (c)}$
- 3)** Multi-strange v₂:

 Multi-strange hadrons [] and [] flow!
- 4)*** Constituent Quark scaling: Seems to work for v₂ and R_{AA} (R_{CP})

Partonic (u,d,s) collectivity at RHIC!

Summary & Outlook

- (1) Charged multiplicity high initial density
- (2) Parton energy loss QCD at work
- (3) Collectivity pressure gradient ∂P_{QCD}
- Deconfinement and Partonic collectivity

Open issues - partonic (*u*,*d*,*s*) thermalization

- heavy flavor v₂ and spectra
- di-lepton and thermal photon spectra

Upgrades at STAR

STAR MRPC - TOF

STAR MicroVertex Tracker

Active pixel sensors (APS) Two layers of thin silicon

- Full open charm measurements
- Full resonance measurements with both hadron and lepton decays

Open Issues

- 1) Nuclear stopping/baryon transport:
 - topological junction, a la Gyulassy, nucl-th/0407095
 - nucleon structure function, a la Muller, PRL91, 052302(03)
- 2) Thermalization and QGP temperature:
- 3) Hadronization via coalescence/recombination:
 - p+p collisions?
 - low p₊ pions? Where are gluons? Heavy flavor?
- 4) Chiral symmetry restoration:

Details for QGP discovery!

